
 SCREAM

INT. CASEY’S HOUSE

Phone Rings

Casey: Hello?

Man: Hello?

Casey: Yes?

Man: Who is this?

Casey: Well, who are you trying to reach?

Man: What number is this?

Casey: What number are you trying to reach?

Man: I don’t know.

Casey: I think you have the wrong number.

Man: Do I?

Casey: It happens. Take it easy.

Hangs up, phone rings again.

Casey: Hello?

Man: I’m sorry I guess I dialed the wrong number.

Casey: So why’d you dial it again?

Man: To apologize.

Casey: You’re forgiven. Bye now.

Man: Wait! Wait! Don’t hang up!

Casey: What?

Man: I want to talk to you for a second.

Casey: They’ve got 900 numbers for that. C‑ya.

Hangs up phone, puts Jiffy Pop on the stove. The phone rings again. Casey groans but picks it up anyway.

Casey: Hello?

Man: Why don’t you want to talk to me?

Casey: Who is this?

Man: You tell me your name I’ll tell you mine.

Casey: I don’t think so.

Shakes Jiffy Pop.

Man: What’s that noise?

Casey: Popcorn.

Man: You’re making popcorn?

Casey: Uh‑huh!

Man: I only eat popcorn at the movies.

Casey: Well, I’m getting ready to watch a video.

Man: Really? What?

Casey: Oh, just some scary movie.

Man: You like scary movies?

Casey: Uh‑huh.

Man: What’s you favorite scary movie?

Casey: Uh, I don’t know.

Man: You have to have a favorite. What comes to mind?

Casey: Umm....Halloween. You know, the one guy in the white mask that walks

around and stalks babysitters.

Man: Yeah.

Casey: What’s yours?

Man: Guess.

Casey: Um..Nightmare on Elm Street.

Man: Is that the one with the guy that has knives for fingers?

Casey: Yeah, Freddy Kruger.

Man: Freddy, that’s right. I like that movie. It was scary.

Casey: The first one was but, the rest sucked.

Man: So, you got a boyfriend?

Casey: Why? You want to ask me out on a date?

Man: Maybe. So, do you have a boyfriend?

Casey: Mmm...no.

Man: You never told me your name.

Casey: (Smiles) Why do you want to know my name?

Man: Because I want to know who I am looking at.

Casey: (Smile fades) What did you say?

Man: I wanna know who I am talking to.

Casey: That’s not what you said.

Man: What do you think I said? What? Hello?

Casey: Look, I got to go.

Man: Wait! I thought we were going to go out?

Casey: Uh‑nah. I don’t think so.

Man: Don’t hang up on me!

Casey hangs up, getting all upset. The phone rings again.

Casey: Shit. (Picks up) Yes?

Man: I told you not to hang up on me.

Casey: What do you want?

Man: To talk.

Casey: Well, dial someone else. Okay?

Hangs up, phone rings. Casey, now more pissed than upset, picks up.

Casey: Listen asshole!

Man: No, you listen you little bitch! You hang up on me again, I’ll gut you like a fish! You understand? (Laughs) Yeah...

Casey: Is this some kind of joke?

Man: More of a game really...can you handle that? Blondie?

Casey gets scared, running through the house locking all the doors. She locks the front one and looks out.

Man: Can you see me?

Casey: Listen, I am two seconds away from calling the police.

Man: They’d never make it in time were in the middle of nowhere.

Casey: What do you want?

Man: To see what you’re insides look like!

Casey cries, hanging up the phone. The doorbell rings and Casey screams.

Casey: Who’s there? Who’s there?! I’m calling the police!

Casey reaches for the phone, which rings in her hand. Casey screams, but picks it up.

Man: You should never say “Who’s there?” Don’t you watch scary movies? It’s a death wish. You might as well come out and investigate a strange noise or something.

Casey: Look, you’ve had your fun. So, I think you better just leave or else.

Man: Or else what?

Casey: Or else my boyfriend will be here any second, and he’ll be pissed when he finds out.

Man: I thought you didn’t have a boyfriend.

Casey: I lied, I do have a boyfriend and he’ll be here any second. So, your ass better be gone.

Man: Sure...

Casey: I swear! He’s big and he plays football and he’ll kick the shit out of you!

Man: I’m getting scared, I am shaking in my boots.

Casey: So, you just better leave.

Man: His name wouldn’t be....Steve would it?

Casey: How do you know his name?

Man: Turn on the patio lights....again.

Casey does, sees Steve tied up in a chair, all bloody.

Casey: Oh, god!

Opens patio door.

Man: I wouldn’t do that if I was you!

Casey: (Closes door) Where are you?

Man: Guess.

Casey: Don’t hurt him.

Man: That all depends on you.

Casey: Why are you doing this?

Man: I wanna play a game.

Casey: No.

Man: Then he dies right now.

Casey: NO. NO!

Man: Which is it? Which is it?

Casey: Wha,, What kind of game?

Man: Turn off the lights, You’ll see what kind of game. Just do it!

Steve: Casey! No! No! NO! CASEY!

Casey cries, and turns off the light. She goes into a corner.

Man: Here’s how to play. I ask you a question, If you get it right Steve lives.

Casey: Please, don’t do this.

Man: Come on, It’ll be fun!

Casey: Please!

Man: It’s an easy category.

Casey: Please.

Man: Movie Trivia. I’ll give you a warm‑up question.

Casey: Don’t do this, I can’t.

Man: Name the killer in Halloween.

Casey: No.

Man: Come on, It’s your favorite scary movie remember? He had a white mask and he stalked babysitters?

Casey: I don’t know.

Man: Come on. Yes, you do.

Casey: No, please.

Man: What’s his name?

Casey: I can’t think.

Man: Steve’s counting on you.

Casey: Michael....Michael Myers.

Man: Yes! Very good. Now for the real question.

Casey: NO!

Man: But, you’re doing so well. We can’t just stop now.

Casey: Please, Stop! Leave us alone.

Man: Then answer the question. Same category.

Casey: Oh, please stop.

Man: Name the killer in Friday the 13th.

Casey jumps up.

Casey: Jason! Jason! Jason!

Man: I’m sorry. That’s the wrong answer!

Casey: No, it’s not! No, it’s not! It’s Jason!

Man: 'Fraid not...NO WAY!

Casey: Listen it was Jason! I saw that movie 20 god damn times!

Man: Then you should know that the original killer was Jason’s mother, Mrs. Voorhes. Jason didn’t show up till the sequel. I’m afraid that was the wrong answer.

Casey: You tricked me.

Man: Lucky for you there is a bonus round. But, poor Steve, I am afraid he’s out!

Casey cries out, and goes to the window, only to see Steve's guts pouring out. She cries, and goes back to the corner.

Man: Hey, we’re not finished yet. Final question. Are you ready?

Casey: Please, Please, Leave me alone! Man: Answer the question and I will! What door am I at?

Casey: What?

Man: There are two main doors to your house. The front door and the patio door. Very simple.

Casey: I can’t do this, I can’t, I won’t.

Man: Your call.

A lawn chair goes crashing through window. Casey runs to kitchen and takes a knife. She sees a man in a black costume running through the living room. Quietly as possible she goes outside. She peers in, to see the man searching for her. She sees her parents' car pulling up and crawls under the window. Casey stands and looks in. The man tuns around.

Man: Ah!

Casey: Aaaaaahhhhhhh!

The man crashes his fist through the window and grabs Casey's wrist. Casey drops the knife and knocks him down. She runs toward the driveway, running ot of breath. The killer then jumps out of a window, landing on top of her. Casey breaks free and runs as fast as possible. The killer catches her and stabs her twice, once in the chest, another ruining her voice box. The parents go up to the house, not noticing their bloody daughter.

Mother: Did you water over here today?

Father: It was just that water from the rain.

Mother: They look great don’t they?

Father: Don’t they smell strong?

Mother: I told you, you could send them back.

With a weak voice Casey tries to cry out.

Casey: Mom!

Casey’s parents walk in the house, not noticing Casey calling for them...they see the smoke from the Jiffy Pop.

Father: Jesus!

Mother: What is it?

Father: CASEY!

Mother: Oh God? Casey! Casey! Casey! Where is she?

Father: Call the police!

Casey gets stabbed a few more times, still on the phone.

Mother: Casey?

Father: Casey, are you upstairs?

Mother: Oh my god, Casey, baby?

Father: Casey!

Mother: She’s here!

The man drags Casey across the lawn.

Casey: Mom.

Mother: Where is she? Oh my god! I can hear her.

Man: Hey!

Father: Get in the car, drive down to the MacKensies.

Mother: No, No, not my daughter.

Father: Just go!

Mother: Not my daughter.

Father: Call the police!

Mother goes outside.

Mother: Aaaaaaaaaaaaaaahhhhhhhhhhhh!

Father goes outside, only to see his beautiful daughter Casey hanging from a tree, blood and her insides pouring out of the open cavity on her abdomen.

INT. SYDNEYS HOUSE
Sidney is seen typing away at her computer, she hears a sound and goes to the window. A hand reaches out and Sid screams. Her boyfriend Billy climbs in.

Billy: It’s just me!

Sidney: Billy, what are you doing here?

Billy: Sorry, don’t hate me! You sleep in that?

Sidney: Yes, I sleep in this. My dad is in the other room. You can’t be here.

Billy: I’ll just stay a sec.

Sid: No you gotta go! (The door opens halfway, blocked by the closet) Go, go, go!

Dad: What’s going on in there? Are you okay?

Sidney: Can you knock?

Dad: I heard screaming.

Sidney: No, you didn’t.

Dad: No? (Sid opens door all the way, no one is there)

Dad: Oh, well. I am hitting the sack. My flight leaves first thing in the morning. Now, the expo runs all weekend so I won’t be back till Sunday. There’s cash on the table and I am staying..

Sidney: At the Hilton.

Dad: Out at the airport.....So call if..

Sidney: I need anything.

Dad: I could’ve sworn I heard screaming.

Sidney: (Kisses his cheek) Have a good trip okay?

Dad: Sleep tight, sweetie.

Closes door.

A stuffed animal pops up from bed.

Billy: Oh, close call.

Sidney: Billy, what are you doing here?

Billy: It occurred to me that I had never snuck through your bedroom window.

Sidney: Shhh..shhh...shhh..Well, now that it’s out of your system.

Billy: I was home watching television. The Exorcist was on. It got me thinking of you.

Sidney: It did?

Billy: Yeah, it was edited for TV all the good stuff was cut out. And, it got me thinking of us. How 2 years ago we started off hot and heavy. Nice solid R rating on our way to a NC‑17. And now...things have changed and....lately were just edited for television.

Sidney: Oh so you thought you would climb through my window and have a little raw footage?

Billy: No, I wouldn’t dream of breaking your underwear rule. I just thought we could do a little on‑top‑of‑the‑clothes stuff.

Sidney: Okay.

Billy: Yeah?

Sidney: Yeah.

Billy and Sid start doing "on‑top‑of‑the‑clothes" stuff, until Billy tries to take it too far.

Sidney: Okay, okay, okay. Time is up stud muffin.

Billy: God, you see what you do to me!

Sidney: You know what my dad will do to you?

Billy: Yeah, I’m going.

Sidney: Okay.

Billy starts going out window.

Sidney: You know, I appreciate the romantic gesture.

Billy: Hey about the sex stuff, I’m not trying to rush you at all. I was only half serious.

Sidney: Okay. Hey, Billy? (Billy comes to window) Would you settle for a PG‑13 relationship?

Billy: What’s that?

Sid flashes him.

Billy: My god, your just a tease.

EXT. HIGH SCHOOL CAMPUS
Sid is seen walking through campus

Woman on radio: Thirty‑five Ninety‑five situation under control.

Man on radio: Roger, dispatch.

Woman reporter: There’s blood found? Alright.

Another woman reporter: They’re doing drugs, they buy in the classroom and involved in occult. Occult?

Gale: Woodsboro, California was devastated last night two young teenagers were found brutally murdered. Authorities have yet to issued a statement but our sources tell us that no arrests are yet to be made and the murderer could strike again.

Tatum, Sid's best friend, appears next to her.

Tatum: Do you believe this shit?

Sidney: Tatum! What’s going on?

Tatum: You don’t know? Casey Becker and Steve Orth were killed last night.

Sidney: What? No way!

Tatum: We're not just talking killed were talking splatter movie killed. Ripped open from end to end.

Sidney: Casey Becker? She sits next to me in English.

Tatum: Not anymore. It’s so sad. Her mom and dad they found her hanging from a tree with her insides on the outside.

Sidney: Oh my god! Do they know who did it?

Tatum: Fucking clueless. They’re interrogating the entire school, teachers, students, janitors...

Sidney: They think it’s school related?

Tatum: They don’t know. Dewey was saying it’s even worse crime since in years.

Even worse then...well, it’s bad.

INT. CLASSROOM
A kid walks in and hands a note to the teacher, as Sydney stares at the empty seat that Casey used to sit in.

Kid: Here you go Mrs. Tate.

Mrs. Tate: Sidney? It appears to be your turn.

Mr. Himbry's (The principal) office.

Mr. Himbry: Who’s up next?

Dewey: Um..Sidney Prescott.

Mr. Himbry: She was the daughter of uh..(Sid enters) Sidney, how you feeling?

Sidney: Fine.

Sheriff Burke: Hi, Sidney.

Sidney: Sheriff Burke, Dewey.

Dewey: Uh..That’s Deputy Riley today Sid.

Sheriff Burke: How is everything?

Sidney: Good.

Sheriff Burke: And your dad how is he?

Sidney: We're fine, thanks.

Mr. Himbry: We are going to keep this very brief, Sidney. The police just want to ask you a few questions. You okay?

Sidney: Mhmmm.

Sheriff Burke: Sidney, were you very close to Casey Becker?

EXT. CAMPUS
P.A.: Remember your principal loves you and I want you to be safe. All students are encouraged to return home promptly from school grounds. Avoid strangers; walk in 2’s and 3’s.

Tatum: What kind of questions did they ask you, Sid?

Sidney: They asked me if I knew Casey.

Tatum: They asked me, too.

Stu: Hey did they ask if you liked to hunt?

Billy: Yeah, they did. Did they ask you?

Tatum: Why would they ask if you liked to hunt?

Randy: Cause they’re bodies were gutted.

Stu: Thank you, Randy.

Tatum: They didn’t ask me if I liked to hunt.

Stu: Cause there is no way a girl could’ve killed them.

Tatum: That is so sexist. The killer could easily be a female, Basic Extinct.

Randy: That was an ice pick, not exactly the same thing.

Stu: Yeah, Casey and Steve were completely hollowed out. And in fact, it takes a man to do something like that.

Tatum: Or a man’s mentality.

Sidney: How do you....gut someone?

Stu: You take a knife and you slit them from groin to sternum.

Billy: Hey, it’s called tact you fuckrag.

Sidney: Hey, Stu, didn’t you used to date Casey?

Stu: Yeah for like two seconds.

Randy: Before she dumped him for Steve.

Tatum: I thought you dumped her for me!

Stu: I did, he’s full of shit.

Randy: And are the police aware you dated the victim?

Stu: What are you trying to say, that I killed her?

Randy: It would sure improve your high school “Q”.

Tatum: Stu was with me last night, okay?

Stu: Yeah I was.

Randy: Was that before or after he sliced and diced?!

Tatum: Fuck you, nut case! Where were you last night?

Randy: Working, thank you.

Tatum: At the video store? I thought they fired your sorry ass.

Randy: Twice.

Stu: I didn’t kill anybody.

Billy: Nobody said you did.

Stu: Thanks buddy.

Randy: Besides it takes a man to do a thing like that!

Stu: I’m gonna gut your ass in a second kid.

Randy: Did you really put her liver in the mailbox? Cause I heard that they

found her liver in the mailbox next to her spleen and pancreas.

Tatum: Randy, you goonfuck! I’m trying to eat here.

Stu: She’s getting mad alright? You better liver alone. (Laughs, Sid leaves) Liver alone! (Laughs, sticks out tongue) Liv..(Billy hits him) Ow! Liver...liver. It was a joke!

EXT. SYDNEYS HOUSE
Sid gets off bus.

Girl: See you, Sidney. Talk to you tomorrow!

Sidney: (outside, on phone) So, you're sure I can stay over? Cause my dad won’t be back till Sunday.

Tatum: No prob, I’ll pick you up after practice. You okay?

Sidney: Uh‑huh, It’s just the police and reporters just like deja vu all over again.

Tatum: I’ll be there by 7:00. I promise.

Sidney: Thanks, Tatum.

Tatum: Later.

Sid goes inside turns on TV.

Woman Reporter: The bodies of 17 year old Casey Becker and her 18 year old boyfriend Steve Orth were discovered late last night by her parents.

Sid changes channel.

Man Reporter: The Woodsboro double murder case. Authorities are baffled by the lack of clues..

Sid changes channel.

Gale: The town’s in shock and nobody can quite believe what has happened here although this is not the first time this small community of Woodsboro has endured such tragedy. Only a year ago Maureen Prescott, wife and mother was found raped and murdered not far from this peaceful town square.

Sid turns off TV and lays down to take a nap...a little past 7:00, the phone rings

Sidney: Hello?

Tatum: Practice ran late. I'm on my way, okay?

Sidney: It’s past 7:00.

Tatum: Don’t worry. Casey and Steve didn’t bite it till way past ten.

Sidney: Oh. Oh, that’s comforting.

Tatum: I’m going swing by the video store. I was thinking Tom Cruise in "All the Right Moves". If you pause it just right you can see his penis!

Sidney: Whatever, just hurry up.

Tatum: Ta‑ta Sid.

Sid hangs up phone, it rings again.

Sidney: Tatum, just get in the car..

Man: Hello Sidney.

Sidney: Uh..Hi, who is this?

Man: You tell me.

Sidney: Well, I have no idea.

Man: Scary night isn’t it? With all the murders and all it’s like just out of a horror movie or something.

Sidney: (Laughs) Randy, you gave yourself away. Are you calling from work cause if you are Tatum is on the way over.

Man: Do you like scary movies, Sidney?

Sidney: I like that thing your doing with your voice Randy, It’s sexy.

Man: What’s your favorite scary movie, Sidney?

Sidney: You know I don’t watch that shit.

Man: Why not? Too scared?

Sidney: No. No, it's just what’s the point, they're all the same. Some stupid killer stalking some big breasted girl that can’t act who's running up the stairs when she should be going out the front door...It’s insulting.

Man: Are you alone in the house?

Sidney: (Giggles) Randy, That’s so unoriginal I’m so disappointed in you!

Man: Maybe because...I’m not Randy.

Sidney: Oh...So, then, who are you?

Man: The question isn’t "Who am I?" it’s "Where am I?"

Sidney: S ‑ So where are you?

Man: Your front porch.

Sidney: Why would you be calling from my front porch?

Man: That’s the original part.

Sidney: Oh, yeah? Well, I call your bluff. (Opens door, goes outside) So where are you?

Man: Right here.

Sidney: Can you see me now?

Man: Uh‑huh.

Sidney: (Smiles) Uh‑huh. (Picks her nose) What am I doing, huh? Huh? What am I doingggg? (Laughs) Nice try, Randy. Tell Tatum to hurry up okay? Bye now.

Man: If you hang up on me you’ll die just like your mother. (Sid stops) Do you want to die Sidney? Your mother sure didn’t.

Sidney: Fuck you, you cretin!

Runs inside and locks door. The killer bursts through a closet and knocks her down. They wrestle, and then he knocks her out. the killer raises a knife...

Sidney: No!

She knocks the killer off of her, and tries to open the front door, but it is locked. Sidney runs upstairs, closes the door, and blocks it with her closet door. The killer gets through one of them but cant get through the closet door yet. Sid picks up the phone, but she never hung up the other one.

Sidney: Shit!

Sid then uses the computer to call 9‑1‑1. She looks back, and the killer is gone. Billy appears at her window.

Sidney: Billy!

Sid helps in the window and hugs him.

Billy: The doors locked, I heard screaming, you alright?

Sidney: The killer is here...he’s in the house...

Billy: He’s gone. He’s gone. It’s alright. (A cell phone drops from his pocket, Sidney pulls away). What? Sid? What? (Sid runs away, and downstairs) Whoa, Whoa, Wait, Wait, Wait, Sid, Wait! Wait, Wait, Wait, Wait, Sid, What’s going on? Sidney come back, Sidney!

Sid opens the door, sees the mask.

Sidney: AAAAAAAAAAAAAAAAAAAAA!

Dewey: (Tatum's brother and deputy of Woodsboro turns around. He was just holding the mask...Sid's scream scares him...) AAAAAAAAAAAAAAAAAA! Sorry, I found this, come on.

EXT. OUTSIDE SYDNEY’S HOUSE
Police Officer: Alright hold your hands together.

Dewey: Do you wish to give up your right to remain silent?

Billy: I didn’t do anything!

Dewey: Do you wish to give up your right to speak to an attorney and have them present during questioning?

Billy: Ask her, she’ll tell you!

Sheriff Burke: What do we have, Dewey?

Dewey: I caught him Sheriff.

Sheriff Burke: Who is that?

Dewey: Billy Loomis.

Billy: Sheriff, Sheriff, Call these guys off! I didn’t do it! Sheriff, wait. Call my dad. Please call him, he’ll tell you, call him. (Gets put in police car) Sidney! Sidney! (Car pulls away).

Sheriff Burke: How she doing?

Dewey: Sid’s tougher than she looks.

Sheriff Burke: (To Sidney) Well, were seeing a lot of you today. Are you going to be able to come down to the station and answer a few questions?

Tatum: (Her car pulls up, sees the police cars). Oh, shit! (Runs to Sidney) God Sidney, I’m so sorry I was late.

Dewey: Tatum, you can’t be here, it’s an official crime scene.

(Tatum rolls her eyes).

Sidney: It’s okay.

Tatum: Her dad’s out of town, she’s staying with us tonight.

Dewey: Does mom know?

Tatum: Yes, dufus! (Rolls eyes and shakes head) Let’s get out of here. (Takes Sidney out of the ambulance, and takes her to Dewey's police car).

Dewey: Oh you won’t believe this. (Holds up mask) Creepy huh?

Gale and her cameraman, Kenny, pull up.

Gale: I’ll be damned.

Kenny: Huh?

Gale: Jesus, the camera hurry!

Kenny: My name isn’t Jesus.

Gale: (Runs up to a police car that is pulling away) Sidney, is that you in there? (Sees Tatum, who is walking to her car) Excuse me is that Sidney Prescott they took away?

Tatum: I’m not talking to you.

Gale: What happened to her?

Tatum: None of your damn business!

Gale: I heard something about a costume is that true? Can you tell me anything? (Tatum gets in her car)

Tatum: Yeah, you’re a real pain in the ass. Leave Sid alone! (Pulls away)

Kenny: Where she going?

Gale: Look, Kenny?

Kenny: Yeah?

Gale: I know you're about 50 pounds over weight but when I say hurry please interpret that as move your fat‑tub‑of‑lard‑ass NOW!

INT. POLICE STATION
Sidney: Did you find him?

Dewey: You sure it was the Hilton?

Sidney: At the airport.

Dewey: He's not registered there. Could he of stayed somewhere else?

Sidney: I don't know, I guess.

Dewey: Don't worry Sid. We'll find him. I'll be right back.

Sid looks at Sheriff Burke's office...she sees Billy staring at her.

Sheriff Burke: Let me ask you this, what are you doing with a cellular phone, son?

Billy: Everybody's got one, Sheriff. I didn't make those phone calls. I swear.

Hank: (Billy's dad) Why don't you check the phone bill for Christ Sake? Call Vital Phone Comp. They've got a record of every number dialed.

Sheriff Burke: Thanks Hank, we're on top of it. What were you doing over Sidney's house tonight?

Billy: Well, I wanted to see her, that's all.

Sheriff Burke: And yesterday she said you climbed through her window last night too?

Hank: You went out last night?

Billy: I was watching TV, I got bored. I decided to go for a ride.

Sheriff Burke: Did you happen to drive by Casey Becker's house too?

Billy: No. No, I didn't. Sheriff, I didn't kill anybody.

Sheriff Burke: We're gonna have to hold you son until we get those phone records.

Billy: This is crazy, you know that? (Billy turns around to look at Sid again).

EXT. POLICE STATION
Woman: Camera 2? Okay.

Kenny: Are there anymore donuts in here?

Gale: Move it, Kenny.

Kenny: They're not letting anybody in.

Gale: I'm not just anybody.

Kenny: (Under breath) Bitch goddess.

Gale: Kenny, are we on?

Kenny: Yeah! Go!

Gale: Hi! Gale Weathers reporting live from Woodsboro police station hoping to get a glimpse of Sidney Prescott.

Police Officer: Hey, watch it, lady.

Gale: Hey, watch the hands, don't you know who your dealing with?!

INT. POLICE STATION
Billy: (Handcuffed, being dragged by two police officers) Tell them, come on dad, tell them!

Police Officer: He's waiting for the lawyer, Billy.

Billy: Sidney! Sidney, come on you know me. (Tatum enters, looking back and forth to Sid and Billy) Sidney, look at me, come on! (Out of sight)

Tatum runs to Sid.

Tatum: Sid, we are going to get you out of here okay? Are you okay?

Dewey: They sell this costume in every five and dime in the state. There is no way we can track the purchase.

Sheriff Burke: What about the cellular phone bill?

Dewey: We're pulling Loomis's account we won't know anything till morning.

Tatum: Come on!

Dewey: Think he did it?

Sheriff Burke: Twenty years ago I would've said not a chance. But these kids today... damned if I know.

Tatum: Hey Dewey can we go yet?

Dewey: Just a minute.

Tatum: God damn it Dewey!

Dewey: What did mama tell you? When I wear this badge you treat me as a man of the law.

Tatum: I'm sorry Deputy‑Dewey‑Boy but, we are ready to go now okay?

Police Officer: Whoa!

Sheriff Burke: Take them out the back way to avoid that circus out there.

Dewey: Come on. (Takes Tatum and Sid towards back).

Tatum: Don't touch me!

Dewey: (Outside doors) That was my superior!

Tatum: Janitors are your superior.

Sheriff Burke: Let's get back to work!

EXT. POLICE STATION
Gale: Isn't there a back way out of this place?

Kenny: Yeah, down the alley I think.

Dewey: You guys stay here, I'm going to get the car. Don't move, don't make a sound.

Gale: There she is. Sidney! Hi! That's some night. What happened? Are you all right?

Tatum: She's not answering any questions. Just leave us alone.

Sidney: No, Tatum. It's okay. She's just doing her job. Right Gale?

Gale: Yes that’s right.

Sidney: How's the book?

Gale: Well, it'll be out later this year.

Sidney: I'll look for it.

Gale: I'll send you a copy!

Sid punches Gale.

Kenny: Jeez. Nice Shot.

Tatum: Bitch.

Kenny: I mean camera shot.

Dewey: Where did you learn to punch like that?

INT. TATUM’S BEDROOM
Tatum: God, I loved it! "I'll send you a copy"! Bam! Bitch went down! "I'll send you a copy"! Bam! Sid! Superbitch! You are so cool!

Dewey: I thought you might want some ice for that right hook.

Sidney: Thanks.

Dewey: I'll be right next door. Try to get some sleep.

Tatum: Yeah, yeah. (Dewey goes) Do you really think Billy did it?

Sidney: He was there, Tatum.

Tatum: He was destined to have a flaw. I knew he was too perfect.

Mom: Telephone, honey.

Tatum: Who is it?

Mom: It's for Sid.

Sidney: My dad?

Mom: I don't think so.

Tatum: Take a message.

Sidney: No, I'll get it.

INT. DOWNSTAIRS

Sidney: Hello?

Man: Hello, Sidney.

Sidney: NO!

Tatum hears her, and runs downstairs.

Man: Poor Billy‑boyfriend. An innocent guy doesn't stand a chance with you.

Tatum: Who is it Sid?

Sidney: Leave me alone.

Man: Look's like you fingered the wrong guy again!

Sidney: Who are you?

Mom: Dewey!

Tatum: Hang up, Sid!

Man: You'll find out soon enough, I promise.

Dewey: What? What?

Tatum: What?

Dewey: (Picks up phone, deep voice) Hello?

INT. TATUM’S KITCHEN
Reporter: Sidney Prescott escaped a vicious attack last night. Sidney is the daughter of Maureen Prescott who was brutally killed last year by convicted murderer Cotton Weary broke into their home and savagely raped and tortured the deceased. Cotton Weary is now waiting appeal for the death sentence handed down by young Sidney after she testified against him. She was the key witness in the state's case against.... (Dewey turns off TV)

Sidney: It's never going to stop, is it?

Dewey: Billy was released. His cellular bill was clean, he didn't make those calls. We're checking every cellular account in the county. Any calls made to you or Casey Becker are being cross‑referenced. It's gonna take some time, but we'll find him.

Tatum: Okay?

EXT. SCHOOL
Dewey: Don't worry, Sid. It's school you'll be safe here.

Reporter: So how's it feel to be almost brutally butchered?

Dewey: Leave her alone!

Reporter: We have a right to know!

Dewey: Leave her alone.

Reporter: How does it feel?!

Dewey: She just wants to get an education.

Sid grabs Tatum's arm.

Tatum: What?

Sidney: Just a sec.

Walks over to Gale.

Gale: Stop right there.

Sidney: I'm not here to fight. I need to talk.

Gale: Kenny, camera, now!

Sidney: Off the record, no cameras.

Gale: Forget it!

Sidney: Please, you owe me!

Gale: I owe you shit.

Sidney: You owe my mother!

Gale: Your mother's murder was last year's hottest court case. Someone was going to write a book about it.

Sidney: Right, but it had to be you with all your lies and bullshit theories.

Gale: What is your problem? You got what you wanted. Cotton Weary is in jail they're gonna gas him. A book's not gonna change that.

Sidney: Do you still think he's innocent?

Gale: Your testimony put him away it doesn't matter what I think.

Sidney: During the trial you did all those stories about me calling me a liar.

Gale: I think you falsely identified him, yes.

Sidney: Have you talked to Cotton?

Gale: Many times.

Sidney: Has his story changed?

Gale: Not one word. He admits to having sex with your mother but, that's all.

Sidney: He's lying, she would of never touched him. He raped her and then he butchered her. Her blood was all over his coat.

Gale: He was drunk that night. He left his coat at your house after your mother seduced him.

Sidney: I saw him leave wearing it.

Gale: No, you saw someone wearing that coat...The same someone who planted it in Cotton's car framing him.

Sidney: No. Cotton murdered my mother.

Gale: Your not so sure anymore are you?

Tatum: (Appears next to Sid) Nice welt, sweetie. Let's go Sid.

Gale: The killers still on the loose isn't he. Those murders are related.

Tatum: Come on, Sid.

Sidney: I'm sorry I mangled your face.

Gale: Sidney, don't go!

Tatum: Just stop, all right?

Sid and Tatum walk away.

Gale: Jesus Christ. An innocent man on death row, a killer's still on the loose, Kenny tell me I am dreaming.

Kenny: You wanna go live?

Gale: Not so fast. We don't have anything concrete.

Kenny: You can't just sit on it.

Gale: I know that's why we need proof. If I am right, I could save a man's life. Do you know what that could do to my book sales?

INT. SCHOOL
Sidney: This is a mistake I shouldn't be here.

Tatum: I want you to meet me here right after class. Okay, Sid?

Sidney: All right. Haven't seen Billy around. Is he really pissed?

Stu: Oh, you mean after you branded him the Candyman? (Tatum hits him) No, his heart is broken.

Tatum: Stu!

A kid runs through the halls wearing the killer's costume.

Sidney: Why are they doing this?

Stu: Are you kidding? It's like Christmas!

Tatum: Stupidity Leak! (Hits Stu on the head with a lollipop)

Stu: Ow, take it easy!

Sid runs away.

Tatum: Sidney!

Sid turns the corner and bumps into Billy.

Billy: Oww.

Sidney: Jesus...shit...

Billy: It's just me. Whoa, whoa, whoa, whoa, you still think its me, don't you?

Sidney: No. No, I don't. It's just that someone was there. Someone was there Billy, someone was trying to kill me.

Billy: I know the police said I must of scared him off.

Sidney: I know. He called me again last night at Tatum's house.

Billy: See? It couldn't be me. I was in jail, remember?

Sidney: I'm so sorry, please understand.

Billy: Understand what? That I have a girlfriend who would rather accuse me of a being a psychopathic killer than touch me?

Sidney: You know that's not true.

Billy: Then what is it?

Sidney: What is it?! Billy, I was attacked and nearly filleted last night!

Billy: I mean between us. You haven't been the same since...since your mother died.

Sidney: What, is your brain leaking?! My mom was killed! I can't believe you are bringing this up!

Billy: It's been a year.

Sidney: Tomorrow. One year tomorrow.

Billy: I think it's time you got over that. When my mom left my dad, I accepted it. That's how it is. She's not coming back.

Sidney: Your parents split up! It's not the same thing. Your mom left town, she's not lying in a coffin somewhere.

Billy: Okay, Okay, I'm sorry, It's a bad analogy. It's just that I want my girlfriend back.

Sid runs toward bathroom.

Billy: Sid!

Sidney: (Turns around) I'm sorry that my traumatized life is an inconvenience to you and your perfect existence.

Billy: What? What? Nobody said that, Sid! (Sid goes into bathroom)

Billy: (To himself) Stupid!

INT. HIMBRY’S OFFICE
Mr. Himbry: You make me sick. Your entire havok‑enducing, thieving, whoring generation disgusts me. So two of your fellow students were just savagely murdered and this is the way you show your compassion and sensitivity. Huh? Let me tell you something. You both expelled! Get out!

Kid #1: Come on, Mr. Himbry that's not fair.

Mr. Himbry: Your absolutely right. It's not fair. Fairness would be to rip your insides out. Hang you from a tree so we can expose you for the heartless desensitized little shits that you are!

INT. SCHOOL BATHROOM
Girl #1: She was never attacked, I think she made it all up.

Girl #2: Why would she lie about it?

Girl #1: For attention. The girl has some serious issues. What if she did it? What if Sidney killed Casey and Steve?

Girl #2: Why would she do that?

Girl #1: Maybe she had the hots for Steve and killed them both in a jealous rage.

Girl #2: What would Sidney want with Steve? She has her own bubble‑butt boyfriend, Billy.

Girl #1: Maybe she's a slut just like her mother.

Girl #2: You're evil. Girl #1: Please, it's a common fact. Her mother was a tramp.

Girl #2: Cut her some slack. She watched her mom get butchered.

Girl #1: And it fucked her up royally. Think about it. Her mother's death leaves her disturbed and hostile in a cruel and inhumane world. She's delusional, where's god etc. Completely suicidal. She wants to kill herself, but finds out that teen suicide is out this year and homicide is a more healthier therapeutic expression.

Girl #2: Where do you get this shit?

Girl #1: Ricki Lake.

Girl #2: Your pathetic.

Girls leave, Sid comes out of stall.

Sidney: Pathetic.

Man: Sidney...

Sidney: Is someone there?

Sid checks under stalls, then sees two boots stepping down from a toilet. The killer! He comes bursting out of the stall. But Sid dives down, and slides across the bathroom floor, then runs out.

EXT. SCHOOL
Reporter: In what appears to be a prank, several students have been seen wearing scary masks. School officials have yet to comment. This is known to be the same costume worn by the killer. 17 year old Casey Becker and her 18 year old boyfriend Steven Orth have all ready lost their lives. Who's next?

Gale approaches Dewey.

Gale: Hi! Gale Weathers, field correspondent, Top Story.

Dewey: I know who you are, Miss Weathers. How's the eye?

Gale: Productive! Is there a problem on campus?

Dewey: No, everything is under control.

Gale: Of course. You're here.

Dewey: You're not supposed to be here.

Gale: I know, I'm supposed to be in New York covering the Sharon Stone stalker. But who knew? You look awfully young to be a police officer.

Dewey: I'm 25 years old.

Gale: You know in a demographic study, I prove to be most popular in males 11 ‑ 24. I guess I just missed you. Of course, you don't look a day older than 12. Except in that upper torso area. Does the force require you to work out?

Dewey: No ma'am. Cause my boyish looks, muscle mass has increased to my acceptance as a serious police officer.

P.A.: I need your attention now, kids. Due to the recent events that have just occurred, effective immediately classes will be suspended until further notice. The Woodsboro police department has issued a city wide curfew beginning at 9:00 tonight.

Gale: Looks like we've got a serial killer on our hands!

Dewey: Serial killer's not really accurate. You got to knock off a couple more to get that title.

Gale: We can hope can't we? I mean, we don't have certainly any leads. Have you located Sidney's father?

Dewey: No...not yet.

Gale: He's not a suspect, is he?

Dewey: Well, we haven't ruled him out as a..possibility. If you'll excuse me...

Gale: I'm sorry. Am I keeping you?

Dewey: If I may say so Miss Weathers you are much prettier in person.

Gale: So you do watch the show!

Dewey: I'm 25. I was 24 for a whole year.

Gale: Please, call me Gale!

EXT. OTHER SIDE OF SCHOOL CAMPUS
Tatum: It was just some sick fuck having a laugh, Sid.

Sidney: No, it was him, Tatum. I know it.

Tatum: You're not going to pee anymore alone. If you pee, I pee. Is that clear?

Stu: (Appears next to Sid, gives Sid and Tatum little flowers) Skizzool is ezoul is cizol! I don't know what you did Sidney, but on behalf of the entire school we say "Thank you"!

Tatum: (Hits him) Drop it, Stu!

Stu: I say...(Picks up Tatum, puts her over his shoulder) an impromptu party tonight at my house to celebrate this fiesta. What do you say?

Sidney: Are you serious?

Stu: (Puts Tatum down) If this little vixen doesn't invite the entire world, we'll be okay. Intimate gathering, intimate friends.

Tatum: What do you say, Sid? I mean, pathos could have it's perks.

Stu: (Dips Tatum) Totally protected. Yo, I am so buff. I've got you covered, girl.

Tatum: (Giggles) Come on Sid, for me? It will be fun. (Stu kisses her neck)

Sidney: Okay, whatever.

Stu: Yeah? Nice. Cool, you guys bring food all right? Yehhh!

INT. HIMBRY’S OFFICE

Mr. Himbry: (Has mask on, looking at himself in the mirror) BOO!

A knock at the door, Himbry pulls off the mask.

Mr. Himbry: Yes?

Opens door.

Mr. Himbry: Hello?

Opens another door.

Mr. Himbry: Damn little shits.

Fred: What did you call me? Huh?

Mr. Himbry: Not you Fred. (Closes door) Prick.

Himbry does a few Fonzie moves and then he hears a knock. He goes around his office. The killer then jumps out from behind him and stabs him a few times.

Mr. Himbry: Aaah! Aaaah! Uhh!

EXT. TATUM’S HOUSE
Tatum: What if Cotton Weary is telling the truth? Maybe he was having an affair with your mom. I mean, your dad is always out of town on business. Maybe your mom was just a very unhappy woman.

Sidney: If they were having an affair how come Cotton couldn't prove it in court?

Tatum: Well, you can't prove a rumor. That's why it's called a rumor.

Sidney: Right, created by that tabloid twit, Gale Weathers.

Tatum: It goes farther back, Sid. There's been talk of other men.

Sidney: And you believe it?

Tatum: Well, you can only hear that Richard Gere gerbil story so many times before you got to start to believe it. (Sid walks to other side of porch) Oh, I'm sorry.

Sidney: Y ‑ Y know if I was wrong about Cotton Weary, the killer's still on the loose.

Tatum: Don't go there, Sid. You're starting to sound like some Wes Carpenter flick or something. (Walks over to Sid) Don't freak yourself out, we got a long night in front of us. Okay? (Sid nods) Let's boogie.

INT. VIDEO STORE
TV: IT'S ALIVE! HENRY! IN THE NAME OF GOD! NOW ‑ I ‑ KNOW!

Randy comes riding in on a videocart.

Man #1: Excuse me, dude.

Man #2: Watch it, jerk!

Stu comes from behind Randy.

Stu: OOO! (Knocks videos out from Randy's hands).

Stu: Oh sorry.

Randy: Ohhh. Dork.

Stu: Jesus this place is packed tonight.

Randy: We had a run in the mass murder section.

Stu: You coming to my fiesta?

Randy: Yeah, I'm off early cause curfew, you know.

Girl: What's that werewolf movie with E.T.'s mom in it?

Randy: The Howling, horror, straight ahead.

Girl: Thanks.

Randy: Oh. Oh, now, that's in bad taste.

Stu: What?

Randy: If you were the only suspect in a senseless bloodbath, would you be standing in the horror section?

Stu: What? It was just a misunderstanding. He didn't do anything.

Randy: Your such a little lap dog. He's got killer printed all over his forehead.

Stu: Ohhhhhh really?! How come the cops let him go, smart guy?

Randy: Cause they obviously they don't watch enough horror movies. This is standard horror movie stuff. Prom Night revisited.

Stu: Yeah? Why would he want to kill his own girlfriend?

Randy: There's always some stupid bullshit reason to kill your girlfriend.

Stu: Oh?

Randy: That's the beauty of it all, simplicity. Besides if you get too confusing you lose your target audience.

Stu: Well, what's his reason?

Randy: (Quietly) Maybe Sidney wouldn't have sex with him?

Stu: What is she saving herself for you?

Randy: Maybe. Now that Billy tried to mutilate her, do you think Sid would go out with me?

Stu: (Laughs, Seriously) No, I don't at all. No. You know who I think it is? I think it's her father. Why can't they find her pops, Man?

Randy: Because he's probably DEAD! His body will come popping up in the last reel or something. Eyes gouged out, fingers cut off, teeth knocked out! The police are always off track with this shit!

Stu: Man!

Randy: If they watched Prom Night, they'd save time. There's a formula to it. A VERY SIMPLE FORMULA! EVERYBODY'S A SUSPECT! (Everyone looks at Randy, then goes back to what they were doing) I'm telling you, the dad's a red herring. It's Billy.

Randy turns around, and bumps into Billy. Billy grabs Randy's shirt, and Stu comes from behind Randy and puts his arms on Randy's shoulders.

Billy: How do we know it's not your not the killer, huh? Huh?

Randy: Hi, Billy!

Billy: Maybe your movie freaked mind lost its reality button. Ever think of that?

Randy: Your absolutely right I'm first to admit it. If this was a scary movie I would be the chief suspect.

Stu: What would be your motive?

Randy: It's the Millennium. Motives are incidental.

Billy: Millennium hmm..I like that. That's good. Millennium. Good kid. (Billy grabs Randy's nose, then leaves).

Stu: Millennium. Good word, my man.

Randy: Your telling me that's not a killer?

EXT. TOWN
Sidney: Sure is quiet. God, look at this place. It's the town of the Dreaded Sun Down.

Dewey: I saw that movie. It was about a killer in Texas huh?

Tatum: Hey Sid, just think if they make movie about you, who's gonna play you?

Sidney: I shudder to think.

Dewey: I see you as a young Meg Ryan myself.

Sidney: Thanks Dewey with my luck they cast Tori Spelling.

Dewey: I'm just gonna be a few minutes. You girls don't go far.

INT. GROCERY STORE
Sidney: Is Billy gonna be there tonight?

Tatum: He'd better not. I told Stu to keep his mouth shut. I think we can live without the endorphin rush for one night.

Sidney: Billy's right. Whenever he touches me I can't relax.

Tatum: So you have a few intimacy issues as a result of your mother's untimely death. That's no big deal Sid. You'll thaw out.

Sidney: Yeah, but he has been so patient with all the sex stuff. How many guys would put up with a girl that's sexually anorexic?

Tatum: Billy and his penis don't deserve you. All right?

EXT. TOWN
Sheriff Burke: Dewey, where the hell have you been?

Dewey: I was keeping an eye on Sidney uh‑ ‑. Thought you quit?

Sheriff Burke: I did but damn it ‑ ‑. Dewey, Vital Phone just faxed us. Those phone calls are listed to Neil Prescott, Sidney's father. He made those calls with the cellular phone, it's been confirmed.

Dewey: There's no way a cellular could be cloned?

Sheriff Burke: There's more guess what tomorrow is. The anniversary of his wife's death. We'll keep the road blocks and curfew in effect through the night. If he's not picked up by morning, we'll do a house‑to‑house. Where's Sidney?

Dewey: She's with my sister. Do you want me to bring her in?

Sheriff Burke: Naw. Not just yet. Let's find Neil fist, make sure he's our man. You stay close to Sidney. Don't let her out of your sight.

Dewey: Yes Sir.

EXT. STU’S HOUSE
Dewey: All right you girls have fun, Not too much fun or I'll bust ya. Bye Sid.

Sidney: Bye.

They enter.

Tatum: Here, kids!

Randy: Yehhhh!

Tatum: (Sees Stu holding a beer bong for some kid) Oh, that's mature.

Stu: Your tardy for the party so we started without you. Oh, my man.

Outside.

Gale: Shh.

Kenny: Were we spotted?

Gale: I don't think so, go get the camera.

Dewey appears.

Dewey: I'm sorry, I didn't mean to scare ya.

Gale: Deputy that’s okay.

Dewey: So what brings you to these parts?

Gale: Well you never know when or where a story will break.

Dewey: Not much of a story here just a bunch of kids cutting it loose.

Gale: Then what are you doing here?

Dewey: Just keeping an eye on things. I'm gonna check the party out.

Gale: Do you mind if I join you?

Dewey: Not at all.

Gale: Let me get my coat. (Slips mini‑video‑camera under coat) Thanks. All right.

Dewey: I'm fine. Oh, yeah.

Back inside.

Randy: How many Evil Dead's? One? Two? How many Hellraiser's?

Stu: (Points to Tatum) Hellraiser right here. (Tatum laughs).

Sidney: The Fog, Terror Train, Prom Night. How come Jamie Lee Curtis is in all of these movies?

Randy: She's the Scream Queen!

Stu: With a set of lungs like that she should be. Yeah.

Tatum: Tits. See?

Stu: Oh, I'll get it. Hey Tate, grab another beer will ya? There's beer in the garage.

Tatum: What am I, the beer wench?

Randy: She was nominated for Terror Train.

Sidney: Oh yeah?

Stu: You'll never believe who's here! It's that chic from Top Story!

Dewey: Your under age son, I'm kidding have a good time.

Tatum: Dewey? (Beckons him with her finger).

Dewey: Hi!

Tatum: Dewey? (Does it again, Dewey goes over).

Tatum: What is she doing here?

Dewey: She's with me! I'm just checking things out.

Tatum: So you did. Now leave and take your media mouth with you.

Girl #1: I just think you're awesome.

Gale: Oh thank you very much.

Girl #2: I watch your show religiously.

Gale: That's great.

Dewey: Hey.

Sidney: Hey.

Randy: I need a camera.

Sidney: Have you found my father?

Dewey: I'm afraid not.

Sidney: Should I be worried?

Dewey: Not yet.

Boy #1: That's the one I want...Halloween!

INT. STU’S GARAGE
Tatum enters the garage, and goes to the refrigerator. She pulls out a few beers.

Tatum: Mmm.

A loud crash is heard.

Tatum: Jesus!

Tatum sees it was just Stu's cat.

Tatum: Tatum...it's okay.

Holding an armful of beers, she goes to the door...but it's locked.

Tatum: Shit.

She knocks.

Tatum: Hey Shit heads! Hello? Shit. Piss.

She presses the switch to open the garage. Shaking her head, she walks over to it as it opens. Tatum stops when it stops going up and starts going down. She turns around and sees a figure with his hand on the switch.

Tatum: Is that you Randy?

The figure shakes his head.

Tatum: Cute, what movie is this from? I Spit on Your Garage? (Tatum walks up to the figure, and realizes that he is wearing the killer's costume).

Tatum: Lose the costume. If Sidney sees it, she'll flip.

The killer shakes his head.

Tatum: Oh, you wanna play psycho killer?

He nods.

Tatum: Can I be the helpless victim?

Nods.

Tatum: Okay let's see. Oh, please don't kill me, Mr. Ghostface! I want to be in the sequel! (Laughs).

Tatum goes to move for the door, but the killer grabs her arm.

Tatum: Cut, Casper. That's a wrap!

The killer pulls out a knife.

Tatum: Randy, what the hell are you doing?

The killer runs the knife across her arm, leaving a trail of blood.

Tatum: Ahhh! Stop!

Clutching her arm, Tatum fell into a lawn chair. Quickly she jumped out and went into Tatum‑Kick‑Ass‑Riley Mode. She ran toward the fridge, the killer running toward her. Tatum opened the freezer door, which slammed into the killer's face, knocking him backwards. Tatum ran to the door, trying to open it. She saw the killer get up, so she ran to the unbroken beer bottles that she dropped. She picked up one and threw it with all her strength.

Tatum: Fucker!

The bottle hit him where it hurts. Tatum noted that she can throw pretty good, so she threw another one. It him in his face. Pissed off, the killer ran toward her. Tatum, not giving up her life without a fight, bent over, sending the killer flying over her back. While she was down, she noticed a kitty door installed in the garage door. She ran to it, and slid on her stomach to it. Tatum stuck her head in and one arm. The other was stuck. The killer, noticing Tatum's problem, flipped the switch that opened the garage door. Tatum felt herself rising.

Tatum: Ahhh! No! No!

Tatum let out one last scream...and then her once pretty face, now squished and stopped the garage door from opening.

INT. STU’S HOUSE
Stu: Happy Curfew!

Boy #1: Nice party, Stu.

Sidney: Tatum! Come on! (To Stu) Do you know where she is?

Stu: No, haven't see her.

Billy: (Enters) Ah!

Sidney: Oh. Billy...hey.

Stu: Mmm. Billy, what are you doing here?

Billy: I was hoping to talk to Sidney alone.

Sidney: You know if Tatum sees you, she'll draw blood.

Stu: You know, why don't you guys go up to my parents bedroom? You guys can talk, whatever.

Billy: Subtlety Stu, you should look it up.

Sidney: No it's okay we need to talk.

Sid and Billy go upstairs, Billy hits Stu on his way.

Stu: Ooh! Ow!

Randy: What's Leatherface doing here?

Stu: Cutie came to make up.

Randy: There goes my chance with Sid. Damn it!

Stu: As if. That's all I'm sayin'...as if.

Randy: Oh really Alicia? "As if". I'm going to check on them.

INT. NEWSVAN
Kenny: (Hits TV) Come on!

The TV goes on, showing a shot of Stu's living room. According to the TV, Gale is just about to leave.

Kenny: You are a genius. (Gale enters the newsvan) Oh shit!

Gale: What?

Kenny: I got a delay.

Gale: How long is it?

Kenny: I don't know. What did it take you to walk from the house? 30 seconds?

Gale: It'll be fine. Just record it. Oh, the placement is perfect. Tell me Kenneth?

Kenny: Yeah?

Gale: Has a cheesy tabloid journalist ever won the Pulitzer?

Kenny: First time for everything.

Gale: Your damn right.

INT. MR. AND MRS. MACHER’S BEDROOM
Billy: So um...so...I'm sorry. I've been selfish and I want to apologize.

Sidney: No Billy, I ‑ I am the one who's been selfish and self‑absorbed with all of this post‑traumatic stress.

Billy: You lost your mom!

Sidney: Yeah, I know but you're right. Enough is enough. I can't wallow in the grief process forever and I can't keep lying to myself about who my mother was. I think...I'm really scared. That I'm gonna turn out just like her you know? Like the Bad Seed or something and I know it doesn't make any sense.

Billy: Yeah it does. Hmm...It's like Jodie Foster in "Silence of the Lambs" when she keeps having flashbacks of her dead father.

Sidney: But this is life. It's not a movie.

Billy: Sure it is, Sid. It's all it is. It's just one great, big movie. Only you can't pick your genre.

Sidney: Why can't I be a Meg Ryan movie...or even a good porno...

Billy: What?

Sidney: You heard me.

Billy: Are you sure?

Sidney: Yeah...I think so.

INT. DOWNSTAIRS
Randy: (Watching Halloween) Look, look, look here it comes! (Michael Meyers stabs Bob).

Boy #1: Whoa‑Ohh!

Boy #2: Why do they do that? The blood is all wrong. It's too red.

Randy: Wait, here comes another.

Michael stabs him again.

Boy #1: Ooh, yes, yes. Predictable, I knew he was going to bite it.

Boy #2: How can you watch this shit over and over?

Randy: Shh.

Stu: I wanna see Jamie Lee's breasts. When will we see Jamie Lee's breasts?

Randy: Breasts? Not until "Trading Places" in '83. Jamie was always the virgin in horror movies. She never showed her tits until she went legit.

Girl #1: Couldn't afford a decent pair.

Randy: What did you say? (Girl shakes head) That's why she always out smarted the killer in the big chase scene at the end. Only virgins can do that. Don't you know the rules?

Stu: What rules?

Randy: Jesus Christ, you don't know the rules?!

Stu: Have an aneurysm why don't you...

Randy: There are certain rules you must abide by in order to successfully survive a horror movie. For instance. Rule #1‑ You can never have sex. (Everyone yells) Big no‑no, big no‑no.

Stu: I'd be a dead man.

Randy: Sex equals death okay? Rule #2‑‑ You can never drink or do drugs. (Everyone cheers and clinks beer bottles) No, it's a sin factor. This is sin. It's an extension of number 1. And Rule #3‑ never, never, ever under any circumstances do you ever say "I'll be right back" cause you won't be back.

Stu: I'm getting another beer you want one?

Randy: Yeah sure.

Stu: I'll be right back!

Randy: You push the laws and you end up dead. I'll see you in the kitchen with a knife.

INT. NEWSVAN
Gale: (Watching TV of the living room) Um..boring.

Dewey: (Appears) The sheriff just radioed. Somebody just reported a car in the bushes down the road. I'm gonna go check it out. Would you care to join me?

Gale: I'd love to. If your sure it's all right?

Dewey: Ma'am, I'm the deputy of this town.

Gale: Be right back.

Dewey: W ‑ ‑ excuse me ma'am.

Gale: M‑hmm?

Dewey: I thought maybe we'd walk. It's such a nice night out. I got a flashlight. You're not scared are you?

Gale: No. All right.

Dewey: Great. Do you know what that constellation is?

Gale: No, what is it?

Dewey: I don't know...that's why I was asking you.

INT. STU’S HOUSE
Boy: What happened to Tatum, Stu?

Stu: She probably got pissed at me and bailed.

Stu hugs girl, and moans.

Stu: No, I'm just kidding.

Randy: Look! Here comes the obligatory tit shot.

Boys: Yes! Oh! Beautiful! Lovely! Oh my god!

Girl: I'll leave you guys alone.

Randy: Oh, my god..

Upstairs, Sid and Billy have been going at it.

Billy: You are so amazing.

Back downstairs the phone rings.

Randy: Hello? Yeah? Holy shit...no. Listen up...They found Principal Himbry dead. He was gutted and hung on the goal post in the football field.

Boy #1: What are we waiting for?

Boy #2: Let's go before they pry him down!

Boy #3: Where did he say he was?

Boy #1: The football field.

Randy: Come on! Where you guys going? We were just getting to the good part!

Boys: Whoo! Hi Ho Silver! Let's go!

EXT. OUTSIDE STU’S
Gale: So, is Dewey your real name?

Dewey: No. It's Dwight.

Gale: Dwight? (Laughs) Oh, I'm sorry.

Dewey: No it's all right. It's just something I got stuck with a long time ago.

Gale: Well, I like it. It's sexy.

Dewey: Sexy?

Gale: Mhmm.

Dewey: It's just this town's way of not taking me seriously.

Gale: What about Gale Weathers? It sounds like I'm a meteorologist or something. People treat me like I'm the anti‑Christ of television journalism.

Dewey: I don't think your that bad.

Gale: No? I think that's just because you kinda like me.

Dewey and Gale turn around to see cars full of drunk high‑schoolers on their way to the football field.

Dewey: They are sure coming fast. SLOW DOWN! FREEZE! JUMP!

Gale and Dewey jump to the side, all roll down a hill. Dewey lands on top of Gale.

Dewey: I'm sorry. Are you okay?

Gale: Yeah.

Gale kisses Dewey, but he pulls away.

Dewey: I'm sorry. I'm on duty.

Gale laughs and looks to her side, and sees something.

Gale: Is that what your looking for?

Dewey: My whole life.

Gale laughs, and turns Dewey's head. They get up.

Dewey: Damn.

Gale: What? What is it?

Dewey: This is Neil Prescott's car.

Gale: Sidney's father?

Dewey: Yeah. Jesus, what's he doing here? We gotta get back.

INT. STU’S HOUSE, UPSTAIRS
Billy: You okay?

Sidney: Yeah. Yeah, I'm fine.

Looks at a phone.

Sidney: Who'd you call?

Billy: What?

Sidney: Um..Well..when your arrested you are allowed a phone call. I was just curious. Who'd you call?

Billy: I called my dad.

Sidney: No, Sheriff Burke called your dad. I saw him.

Billy: Yeah, but when I called there wasn't an answer.

Sidney: Oh.

Billy: You still don't think it's me do you?

Sidney: No...no. I was just thinking if it was you it would be a clever way to throw me off track. You know, to use your one phone call to call me so I wouldn't think it was you. That's all.

Billy: Really? What do I have to do to prove to you I am not a killer?

Sidney: Oh my god.

Billy: What?

Sid sees the killer behind Billy.

Sidney: Oh my god.

Billy: Sidney?

Sidney: Billy, watch out!

Billy turns around, gets stabbed three times.

Billy: Ahhh! Ahhh! (Turns around to face Sid) Sid! (He falls, the killer starts to go for Sid).

Sidney: No!

Sid runs past the killer, locking the door. She runs through the house, but the killer appears in front of her. Sidney then goes into an old room, on the top floor. She blocks the door with a surfboard.

Sidney: Shit.

She runs to a window, and sees a van. Sid bangs on the window.

Sidney: Help me! Somebody help me!

The killer breaks the door a little, almost in the room. Sid runs to another window, and opens it. She crawls out.

Sidney: HELP ME!

The killer grabs her arm, Sid screams. She drops, screaming. Sid lands on a cushioned boat. She rolls off, and looks up. The killer is nowhere to be seen. She looks forward, and stops breathing. Sid sees her best friend she ever had, Tatum Riley, dead, hanging and blood from a garage door.

INT. STU’S HOUSE DOWNSTAIRS
Randy: (Watching Halloween...during this whole speech, the killer inches toward Randy, knife raised) No, Jamie, watch out! Watch out, Jamie, you know he's around. You‑ you know. Look there he is! I told you. He's right around the corner. J‑ J‑ Jamie look behind you, Jamie look behind you! Look behind you! Turn around, behind you! Behind you Jamie! Jamie, turn around. Oh god, yeah! (The killer is about to kill Randy, but he hears Sid scream. He runs out the door, unnoticed to the unharmed Randy).

INT. NEWSVAN
Sidney: Help me! Help me! Let me in!

Kenny, who was sleeping, wakes up. He opens the door to the van, and Sid climbs in. She closes the door.

Sidney: The killer's after me. He's in the house.

Kenny: Where? Wait! There's a camera in the house. Look! (The TV shows the scene above) Behind you! Oh my god! Behind you kid!

Sidney: Randy! Behind you!

Kenny: Shit!

Sidney: What?

Kenny: We're on a 30 second delay.

Looks at TV, sees that the killer left.

Kenny: Ahh!

The killer appears, slitting Kenny's neck.

Kenny: (Almost inaudible, to Sid) The...door.... (He falls, dead).

Sidney: Ahh! (Sid shuts the newsvan door, going to the mini‑door Kenny pointed to. The killer gets in, but Sid is already out).

EXT. IN FRONT OF STU’S HOUSE
Dewey: Is there a phone in the van?

Gale: Yeah.

Dewey: Lock yourself in it and call the sheriff for back up. Be careful!

Dewey goes inside.

Dewey: (Looks around house, pointing his gun) Neil? Mr. Prescott?

Outside.

Gale: Kenny, I need the cellular! Kenny! Kenny!

Gale hears something dripping, and looks down. She sees a big puddle of blood. Confused, Gale goes into the van, and takes the phone.

Gale: 9‑1‑1?

Randy appears.

Randy: What's going on?

Gale screams, and hits Randy with the phone until he falls.

Randy: Ooh! Aah!

Gale starts the car, and sees blood dripping down the windshield.

Gale: Oh god! (Gale starts driving, and Kenny's face appears on the windshield) Oh! Oh God! Kenny, I'm sorry but get off the fucking windshield!

Gale puts the car in reverse, knocking Kenny off the car. She starts driving, and Sid appears in front the van.

Sidney: STOP!

Gale screams, and not wanting to hit Sid, she drives off to the side. Gale screams again, and covers her face. The car slams into a tree.

Sidney: Oh, god! (Sid sees Dewey's police van) Dewey!

Dewey!

Sidney: Dewey, where are you? Dewey?

Dewey comes out of the house.

Dewey: Sidney?

Sidney: Dewey!

She starts to run toward him, but stops when he falls. Dewey has a knife in his back, and the killer appears. He takes out the knife, and starts going toward Sid. Sid runs into the newsvan, locking both doors. She tries to start the car, but can't find the keys. Sid hears a tapping on the window, and

looks up. She sees the killer jingling the keys, and then go under the car.

Radio: 7825 code 6 suspect at 105 N. Avenue 52.

Sidney: Hello! Help me! I'm at Stu Macher's house on Turner Lane. It's 261 Turner Lane. Please, he's gonna try and kill me!(She doesn’t notice the trunk was opening. The killer grabs her arm. Sid screams, and kicks the killer, and rolls out. She runs toward the front door of Stu's house, and looks back. There's no sign of a killer. As she runs, she hears a voice behind her)

Randy: (Running/limping toward Sid, holding his leg) SIDNEY! SIDNEY! Jesus, we got to get the fuck out of here!

Sidney: (Doesn't trust anyone right now. Someone killed her best friend, and she's going to make sure whoever that was pays. Not knowing if Randy's a killer, she pulls out a gun from Dewey's belt) Stop right there!

Randy: Don't shoot, it's me! I found Tatum, she's dead! (Stu appears) I think Stu did it!

Stu: Don't listen to him, Sidney!

Sidney: Stay back!

Randy: Stu did it!

Stu throws Randy back.

Stu: He killed Billy! He killed my Tatum! (Points to Randy) You did it. You killed my Tatum!

Randy: No, I didn't you lied!

Stu: Sidney, baby, please give me that gun. Give me that gun. Christ, man.

Randy gets up, they start pointing at each other.

Randy: No he did it, Sid. He did it. He did it, Sidney. Please, I didn't do it, he did it Sidney. Please!

Sidney: Fuck you both! (Runs inside, shuts door)

Randy: No! No! SIDNEY! Open up! He did it, help me! He's going crazy Sidney!

Sidney: GO AWAY! (Whispers, crying) Leave me alone.

Billy appears from the upstairs hallway.

Billy: Sid?

Sidney: Billy?

Billy tries to go to Sid, but in the process he falls down the stairs.

Sidney: Oh B‑ B‑ Are you okay? Okay? I thought you were dead.

Billy: I'm like a stuck pig but, I'm all right. I'm okay.

Sid helps Billy off the bottom step.

Sidney: You're bleeding. Oh, my god.

Billy: We got to get help.

Starts for door.

Sidney: No, he's out there.

Billy: Give me the gun. Give me the gun. It's okay.

Sid gives him the gun.

Sidney: Careful.

Billy opens the door.

Randy: Please. Help me!

Billy: Come in! Come in!

Randy goes in, goes like a foot away from Billy. Billy closed the door, and has his back to Randy. Sid stands next to Billy, watching.

Randy: Stu's flipped out! He's gone mad!

Billy turns his head slowly to Randy, an evil look on his face.

Billy: We all go a little mad sometimes.

Billy pulls out the gun, pointing it at Randy.

Sidney: No, no, Billy!

Randy: Oh, fuck!

Billy shoots Randy in the shoulder, Randy goes flying backwards. He lands on his back, motionless. Sid runs to Randy, crying, and bends down, thinking there's some way to help him.

Billy: Anthony Perkins, "Psycho".

Sid rises slowly, sinking in that her boyfriend is the killer. Her boyfriend killed her mom, her best friend, and now Randy.

Billy: (Licks "blood" on his finger) Mmm. Corn syrup. The same stuff they used as pig's blood in "Carrie".

Sid runs to kitchen, but Stu is standing in the way, her face emotionless.

Sidney: Stu. (Hugs him) Help me. Please.

Stu: (Takes out voice changer, and uses it) Surprise!

Sidney. (Sid cries out, realizing that is the voice that called her. And that her best friend's boyfriend and her friend, and her boyfriend are going to try to kill her. She runs to another doorway, but Billy runs to block it, pointing the gun at her)

Billy: Oh, now, whoa!

Stu tosses Billy the voice changer, Billy uses it.

Billy: What's the matter, Sidney? It looks like you've seen a ghost.

Sidney: Why are you doing this?

Stu: It's all part of the game, Sidney!

Billy: It's called (Uses voice changer) "Guess How I'm Going To Die!"

Sidney: Fuck you!

Billy: (Stu gives Billy a knife, and Billy gives Stu the gun) No, no, no. We already played that game...remember? You lost.

Stu: It's a fun game, Sidney. See we ask you a question you get it wrong BOOKAH! You die.

Billy: You get it right...you die!

Sidney: You're crazy, both of you.

Stu: Actually we prefer the term "psychotic".

Sidney: You'll never get away with this.

Billy: Oh, no? Tell that to Cotton Weary. You wouldn't believe how easy he was to frame.

Stu: Watch a few movies, take a few notes. It was fun!

Sidney: NO!

Sid tries to get away, but they stop her.

Billy: Whoa!

Stu: Where you going?

Sidney: Why? (Slams counter) Why did you kill my mother?

Sidney: Why? WHY?! You hear that, Stu? I think she wants a motive. I don't really believe in motives, Sid. Did Norman Bates have a motive?

Stu: Nope.

Billy: Did they ever really decide why Hannibal Lector like to eat people? Don't think so! See, it's a lot scarier when there is no motive, Sid. We did your mother a favor. That woman was a slut‑bag whore who flashed her shit all over town, like she was Sharon Stone or something. Yeah, we put her out of her misery.

Stu: Cuz let's face it Sid, your mother was no Sharon Stone. Hmm?

Billy: Is that motive enough for you? How about this? Your slut mother was fucking my father. And she's the reason my mom moved out and abandoned me. How's that for a motive? Maternal abandonment causes serious deviant behavior. It certainly fucked you up. It caused you to have sex with a psychopath.

Stu: That's right you gave it up. You're no longer a virgin. Ooh! I said "virgin"! Whoops! Now you got to die. Those are the rules.

Billy: Let's pretend it's all one big scary movie. How do you think it's gonna end?

Stu: Oh! Oh! This is the greatest part! You're gonna love this! Yeah your gonna love this one. It's a scream, baby! (Puts safety off on gun and puts it down) Hold on a sec, "I'll be right back"! WOAHHH! (Exits, his hands stretched out).

Billy: You know what time it is, Sid? It's after midnight. It's your mom's anniversary. We killed her exactly one year ago today.

Stu: Attention! (Stu comes out, holding Neil Prescott, who's all tied up). Oh..look what we have behind door #3, Sidney!

Sidney: Daddy!

Sid tries to get to him, but Billy holds her back.

Billy: Whoa. Hold it. That's enough.

Stu: (Holds up voice changer, and uses it) guess we won't be needing this anymore. (Puts it in Neil's pocket) Uh‑huh. And, oh, look at this (Pulls out cell phone) ring‑ring, won't need this. (Puts it in Neil's pocket).

Billy: Got the ending figured out yet, Sid?

Stu: Come on Sid, You think about it now, huh? Your daddy's the chief suspect we cloned his cellular. Evidence is all right there baby!

Billy: What if your father snapped? Your mothers anniversary set him off and he went on a killing spree. Killing everyone.

Stu: Except for me and Billy we were left for dead.

Billy: And then he kills you and shoots himself in the head. Perfect ending.

Stu: I thought of that.

Billy: Watch this. Ready? (Goes toward Stu)

Stu: Yeah, Yeah, Yeah, baby, Right, get it up, yeah, baby, get it up, hit it! (Billy stabs Stu) Owww...good one man! Jesus! Oh, shit, my turn!

Billy: Don't forget ...go to the side and don't go to deep.

Stu: Okay I'll remember. (Stabs Billy) Billy: Ahh! Fuck! Fuck! God damn it Stu!

Stu: Sorry Billy I guess I got a little too zealous huh?

Billy: Give me the knife.

Stu: No.

Billy: Give me the knife! NOW!

Stu: You see Sid! Everybody dies but us. Everybody dies but us. We get to carry on and plan the sequel. Cause lets face it baby, cause these days you gotta have a sequel! (Billy stabs Stu).

Sidney: You sick fucks have seen to many movies...

Billy: Sid, don't blame the movies. Movies don't create psychos, movies make psychos more creative! (Stabs Stu).

Stu: Oh stop it Billy, would you? All right? I can't take it anymore. I'm feeling a little woozy here!

Billy: All right, all right, get the gun and I'll untie Pops. Okay?

Stu: Okay..(Goes to the spot where he put the gun) Um‑‑ uh ‑ ‑ Houston we have a problem here...

Billy: What?

Stu: The gun man, the gun. I put it right here and it's not here.

Billy: Where the fuck is it?!

Gale: Right here asshole.

Billy, Stu and Sid look up to see Gale holding the gun, shaking. She has it pointed at Billy. What Sid and Gale don’t know is that Gale just turned that safety on when she thought she put it off.

Billy: Man, I thought she was dead!

Stu: She looked dead man! She still does.

Gale: I've got an ending for you. The reporter left for dead in the news van comes to. Stumbles onto you two dipshits, finds the gun, foils your plan, and saves the day.

Sidney: I like that ending.

Billy: I know something you don't.

Gale: (Tries to pull the trigger) Fuck...(Billy starts for her) No! (Billy knocks her out, she lands next to Dewey)

Stu: Yeah, man. Yeah..

Billy: Aw, so sweet. It works better without the safety on. (Points gun at Gale) This is Gale Weathers signing off...

Stu: Baby your gonna (Turns to Sid) love... this...Shit!

Billy: What? (Turns around, leaving Gale unharmed...well, kinda.) Where are they? Where are they?!

Stu: I don't know but, I'm hurting man.

Billy: Fuck!

Phone rings.

Stu: Shall I let the machine get it?

Billy: Hello?

Sidney: (On phone, using voice changer) Are you alone in the house?

Billy: Bitch! You bitch, where the fuck are you?!

Sidney: (Voice changer) Not so fast I want to play a little game...It's called (Regular voice)"Guess‑who‑just‑called‑the‑ police‑and‑reported‑your‑sorry‑mother fucking‑ass!"

Billy: (To Stu) Find her you dipshit! Get up!

Stu: I can't Billy. I think you cut me too deep. I think I'm dying here man.

Billy: Talk to her, talk to her.

Gives phone to Stu, goes searching.

Stu: Hello?

Sidney: Oh, Stu, Stu, Stu, what's your motive? Billy's got one, the police are on their way. What are you going to tell them?

Stu: Peer pressure, I'm far too sensitive—(Billy grabs phone)

Billy: I'm going to rip you up you bitch! Just like your fucking mother!

Sidney: You got to find me first, you pansy‑ass momma's boy!

Billy yells, and the throws the phone. It hits Stu on the head. He goes searching.

Stu: Fuck! You fucking hit me with the phone, dick!

Billy: Fucker, where are you?! You fuck!

Stu: (Picks up phone) Did you really call the police?

Sidney: You bet your sorry ass I did.

Stu: (Crying) My mom and dad are going to be so mad at me....

Billy: (Ripping couch) Aaahh! Bitch!

Billy, who has both the gun and the knife, goes for the closet. He wathces Halloween out of the corner of his eye and he reaches for the closet door. Before he attack, Ghostface comes storming out of the closet, stabbing Billy with an umbrella.

Billy: Aaaaaahhh!

Billy drops the knife. As he goes down to get it, Ghostface stabs him again. Billy yells and drops the gun, which goes sliding. He drops down, dead....maybe. Ghostface pulls off the mask and costume. It's Sid! Then suddenly Stu comes out off nowhere, yelling, and going right for Sid. They roll around, and he chases her, them falling over the couch. She hits him, he hits her.

Stu: Ooh! My arm!

Stu rolls onto Sid.

Stu: I always had a thing for ya Sid!

Sid bites Stu's hand, and then takes a vase and smashes him over the head with it. He falls off her and is directly below the television, Jamie Lee Curtis going through her own problems.

Stu: Bitch...

Sid gets up, and puts her hands on the television.

Sidney: In your dreams!

Sid pushes the television on Stu's head. She walks around the house, silently thanking god its over. Randy pops up next to her.

Randy: I'm sorry, it's all right.

Sidney: Oh my god Randy I thought you were dead!

Randy: I probably should be. I never thought I would be so happy to be a virgin!

Billy suddenly gets up, knocking Randy down.

Billy: Fucker!

Billy knocks Sid on the floor, him on top of her. He raises the knife...

Billy: Say hello to your mother!

Sid puts her finger in his cut. He yells, and raises the knife higher. All of a sudden, a gunshot is heard, killing Billy....maybe.. Sid rolls over to see who saved her life. And yes, it is Gale. She gets up, helping Randy to his feet. They both walk over to Gale, gun still in hand, shocked.

Sidney: It's okay...(She takes the gun from Gale).

Gale: Guess I remembered the safety that time you bastard.

Sid, Randy, and Gale all gather around Billy.

Randy: Careful. This is the moment when the supposedly dead killer comes back to life...for one last scare.

Billy opens his eyes, the three scream. Sid shoots Billy in the forehead, Billy FINALLY dead.

Sidney: Not in my movie.

The dad goes crashing through the closet, still tied up.

Sidney: Dad... Randy, help me out...(Sid and Randy go to the Dad to help him out. Gale just watches, still in shock).

Sidney: You okay? Are you okay?

Dad: Yeah.

EXT. OUTSIDE STU’S HOUSE
Ambulance Man: Hang in there buddy. All right? Over here.

Dewey: Where's‑‑ Gale?...

Gale: (In front of Stu's house) Okay, I think it's gonna go something like this. Just stay with me. Hi, this is Gale Weathers, with an exclusive eyewitness account of this amazing breaking story. Several more local teens are dead....bringing to the end of the harrowing mystery of the mass killing that has terrified this peaceful community like the plot of a some scary movie. It all began with a scream over 9‑1‑1 that ended in a blood bath that has rocked the town of Woodsboro. All played out here in this peaceful farmhouse far from crimes and the sirens of larger cities that its residents fled. Okay let's take it back to 1. Come on move it. This is my big shot. Let's go.

34
50

